


June, 2013

BROADCAST

Primary Wing

INVESTITURE CEREMONY


The Investiture Ceremony of the Office Bearers of the Indian School Al Wadi Al Kabir (Primary section), for the academic year 2013-2014, held on the 5th of June, was organized with all its grandeur. Mr Amararam Gurjar (Second Secretary, Economic & Commercial affairs, Embassy of India) was the Chief Guest on the occasion. The newly selected members of the student council were formally vested with their badges.

The Chief Guest Mr Amararam Gurjar, Principal Mr D. N. Rao, School President Mr. Harshendu Shah, Academic Director Mr Leo Lobo and the Vice Principals of the Primary Section Mrs Shashikala Prabhat and Mr Ernst Schwan invested 16 Student Council members and 70 Prefects (Classes IV & V).

The newly appointed office bearers took a pledge to work to the best of their ability and abide by the school rules. The parents of the Office Bearers looked on proudly and recognized the fact that the school has gone a long way in nurturing students as leaders.

EXCURSION TO THE PLANETARIUM

The students of Class IV went for an excursion to the Planetarium in the first week of June. They were amazed on seeing the stars, planets and other celestial bodies projected on the domed ceiling with realistic simulation. The tour was educational as well as entertaining.


INTER- CLASS G.K. QUIZ


The Inter class G.K Quiz for class V was conducted on the 28th of May and Class IV on 19th of June, 2013. The G.K Quiz aims at keeping the children abreast with the latest technology, current affairs, historical and scientific facts and other areas of knowledge. It inculcates in them the spirit of competition and the zest to achieve the best. The winners were as follows:

First Position –Classes IV J & V D,

Second Position – Classes IV D & V E

Third Position – Class IV A

HINDI CHORAL RECITATION COMPETITION


The students of class III displayed their splendid talent of recitation in the Hindi Choral Recitation conducted on the 27th of May. The fluency and expression were impressive. The winners were as follows:

First Position –Classes III G & III N

Second Position – Class III C

ENGLISH CHORAL RECITATION COMPETITION

CLASSES II & IV

The Choral Recitation Competition for Classes II & IV was held in the month of June, 2013. The students recited their poems with confidence, style and eloquence. It was an enthralling performance.

The classes that bagged the prizes are as follows:


First Position: II H, II O, IV G & IV M,

Second Position: II E, II N & IV J

Third Position: II I & IV H


CLASS CONCERTS

The Class Concerts have begun with great pomp and show. The young performers mesmerized the audience with their outstanding drama and dance. The enthusiasm, aura, colour and décor spread gaiety everywhere.


GUEST SPEAKERS

The understanding of the contribution of community helpers was further strengthened through the talks presented by the parents of two of our students. Mrs. Sushma Nair, a nurse and Mr. Anirbaan Dutta, an architect by profession who explained to the children of class III how important a role each professional plays to make life easy for us.


DATES TO REMEMBER

18.9.2013 – Story Telling Competition Class II

22.9.2013 – Spelling Bee Class IV

23.9.2013 – English Choral Recitation Class III

24.9.2013 – Class Concerts Continue

25.9.2013 – English Elocution Elimination round Class V

TIPS FOR PARENTS

- Provide your children with a kids mike system and give them topics to speak on, listen to them attentively and guide them in the right path, it will help to boost their confidence and eliminate stage fear.
- Being a part of nature will help them develop keen observation power and learn things in a manner that will leave a lifelong impact.
- Please print out the Holiday homework available on the school website and guide your child to complete the exercises/projects given.

Your support and co-operation will enable our little ones to return to school with renewed zest and vigour. Wish you and your ward a 'Happy Summer Holiday'.